

Experiment 2.2

Student Name: Jitesh Kumar UID: 20BCS2334

Branch: CSE Section/Group: 20BCS_WM-903_A

Semester: 5 Date of Performance: 28/9/2022

Subject Name: PBLJ Lab Subject Code: 20CSP-321

1. Aim/Overview of the practical:

Collect Unique Symbols From Set of Cards

Playing cards during travel is a fun filled experience. For this game they wanted to collect all four unique symbols. Can you help these guys to collect unique symbols from a set of cards?

Create Card class with attributes symbol and number. From our main method collect each card details (symbol and number) from the user.

Collect all these cards in a set, since set is used to store unique values or objects.

Once we collect all four different symbols display the first occurrence of card details in alphabetical order.

2. Software/Hardware Requirements:

- o Laptop
- o Eclipse IDE

3. Algorithm/pseudo code:

Step 1- Start

Step 2- Create a class Card which implements Comparable interface

Step 3- Class contains symbol and number data members, getter and setter functions.

Discover. Learn. Empower.

- Step 4- Declare a HashSet which take values of type Card.
- Step 5- Take 8 input of symbols and numbers from user and create objects and using constructor initialize their values and add object in Set.
- Step 6- Display the first occurrences of four cards values in the set
- Step 7- Exit
- 4. Steps for experiment/practical/Code:

Card.java

```
package com;
public class Card implements Comparable<Card> {
 private char symbol;
 private int number;

public Card() {}

public Card(char symbol, int number) {
 super();
 this.symbol = symbol;
 this.number = number;
 }

public char getSymbol() {
```

Discover. Learn. Empower.

```
return symbol;
}
public void setSymbol(char symbol) {
 this.symbol = symbol;
}
public int getNumber() {
 return number;
}
public void setNumber(int number) {
 this.number = number;
}
@Override
public String toString() {
 return "Card [symbol=" + symbol + ", number=" + number + "]";
}
@Override
public int compareTo(Card o) {
 if (this.symbol < o.symbol) return -1;
```

```
Discover. Learn. Empower.
```

```
else if (this.symbol > o.symbol) return 1;
 else return 1;
 }
 @Override
 public int hashCode() {
 return String.valueOf(symbol).hashCode();
 }
 @Override
  public boolean equals(Object obj){
 if (obj instance of Card) {
 Card card = (Card) obj;
 return (card.symbol == this.symbol);
 } else {
 return false;
 }
Main.java
package com;
import java.util.*;
import java.lang.*;
import java.io.*;
```

```
Discover. Learn. Empower.
```

```
import com.Card;
public class Main {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 Set<Card> set = new HashSet<>();
 for (int i = 0; i < 8; i++) {
 System.out.println("Enter a card:");
 Card card = new Card();
 card.setSymbol(sc.nextLine().charAt(0));
 card.setNumber(sc.nextInt());
 sc.nextLine();
 set.add(card);
 System.out.println("Four symbols gathered in
eight cards.");
 System.out.println("Cards in Set are:");
 for (Card card : set)
 System.out.println(card.getSymbol() + " "
+ card.getNumber());
 sc.close();
 }
}
```

5. Result/Output/Writing Summary:

```
Enter a card:
A
Enter a card:
C
Enter a card:
Four symbols gathered in eight cards.
Cards in Set are:
A 1
B 2
C 2
D 6
```


6.Learning outcomes (What I have learnt):

- 1. Learnt about use of collections, HashSet
- 2. Learnt about various operation of HashSet.
- 3. Learnt about Comparable interface